


EEE 216 Microprocessor Systems (Part 1)


Who Am I?

- Dr Tony Centeno,
 - Assoc. Prof Department of Electrical and Electronic Engineering
 - Room: EB316
 - Email: Anthony.Centeno@xjtlu.edu.cn
 - Office Hours: Please see ICE
 - I will try and keep these hours free for students to come to my office to discuss any problems.
 - You can come at other times but please email first, to make sure I am available.

- EDSAC first stored program computer
- Cambridge 1949
- 4650 instructions per second.
- *1024 17-bit words of memory in mercury ultrasonic delay lines.
- 3000 valves, 12 kW power consumption, occupied a room 5m by 4m.
- Early use to solve problems in meteorology, genetics and Xray crystallography.


60 years ago...


Electronic Delay Storage Automatic Computer

- *ARM7 core up to 130 million instructions per second. 1995-2011.
- ARM7 core in many variations is most successful embedded processor today.
- ❖Picture shows LPC2124 microcontroller which includes ARM7 core + RAM, ROM integrated peripherals.
 - The complete microcontroller is the square chip in the middle
 - 128K X 32 bit words flash RAM
 - 10mW/Mhz clock
- Original ARM design:
 - Steve Furber, Acorn Risc Machines, Cambridge, 1985

... and Now


ARM7 CPU – LPC-2124 microcontroller

Why study this module?

• https://www.intel.com/content/www/us/en/education/k12/the-journey-inside/explore-the-curriculum/microprocessors.html

Introduction:


- This module is a "bridge" between digital electronics (hardware) and high level languages (software).
- You will learn basic concepts required to understand how computers work
 - What programs are.
 - How they are executed in hardware.

Part 1: Introduce the topic


- What is computer architecture? What is a program? How do hardware and software relate?
- How has technological development driven the development of computers?
- What are the key characteristics of an ISA?
- How do assembler languages relate to machine code as representations of instructions?
- How are numbers represented in computers? How does arithmetic work (two's complement)?

Instruction Set Architecture

Levels of representation in computers


What is a microprocessor system?


Instruction Set Architecture (ISA)

What the computer does (not how it does it).

ISA includes:-

- Instruction (or Operation Code) Set
 - Data Types & Data Structures: Encodings & Representations
 - Instruction Formats
- Organization of Programmable Storage (main memory etc)
- Modes of Addressing and Accessing Data Items and Instructions
- Behaviour on Exceptional Conditions (e.g. hardware divide by 0)


*8086/pentium ISA


- Allows operating systems and applications to work seamlessly across different computer architectures:
 - Pentium
 - Core 2 duo
 - Athlon
 - Phenom

*ARM ISA

- Supports highly optimising compiler & operating system software for embedded applications
- ARM cores can be licensed & sold by different vendors
- *Key advantage: different implementations of the same ISA can all run identical software

What factors influence computer architecture?


Semiconductor feature size drives technology

- Transistors/cm² scales as (feature size)-2
 - 2005 100nm
 - 2011 32nm
- ◆Speed scales as (feature size)^{-1/2}
 - Other factors limit speed at very small sizes

Note:

Chips get bigger with time 10%/year of transistor increase is from larger chip size


When will Moore's law end?

*Technology

- Gordon Moore coined Moore's law in 1965
- Number of transistors per chip roughly doubles every 2-3 years
- In 2007 Moore said it could last for another 10-15 years
- The technological limits on making transistors smaller are the size of atoms in 2007 transistor gates were 5 atoms thick!
- Use of high-k Hafnium in gates has pushed capability beyond previous 45nm limits to 22nm now. Intel is now (2013) developing tools for 14nm, 10nm is predicted for 2015!

*Economics

- Current generation CPUs (2013): 22nm
- Globalfoundries' "Fab 8" in New York, 2012, 28nm, 5 years to build,
- Intel's "Fab 42" Arizona, 2013, 14nm
- Len Jelinek (chief analyst for at isuppli): 2014, around 20nm, will be end of economic return from new fabs. Moore's Law will stop.
- Semiconductor manufacturers expect continued technological improvement in specific markets, e.g. non-volatile memory to replace hard disks

Semiconductor manufacturing processes


0 µm = 1971

6 µm - 1974

3 µm - 1977

1.5 µm – 1982

1 µm - 1985

800 nm - 1989

600 nm – 1994

350 nm – 1995

250 nm – 1997

180 nm – 1999

130 nm - 2001

90 nm – 2004

65 nm - 2006

45 nm - 2008

32 nm – 2010

22 nm - 2012

14 nm – 2014

10 nm – 2017

7 nm – 2018

5 nm - ~2020

Half-nodes


V.T.E

Summary:

- VLSI (very large scale integration) has increased speed and density of CPUs by shrinking dimensions
 - This is limited by size of atoms (Quantum effects), so will stop.
- Moore's Law predicted a doubling of computing power every two years.
 - This has held true but will stop soon without a change in technology or architecture (Quantum computing).


Internal Organisation of Computer

Processor aka CPU (Central Processing Unit)


- Major components of Typical Computer System
- Data is mostly stored in the computer memory separate from the Processor, however registers in the processor datapath can also store small amounts of data

A bit more detail:


Summary:

- Every computer consists of 5 components
 - Central Processor Unit (CPU)
 - 1. Datapath
 - 2. Control
 - 3. Memory
 - 4. Input Devices
 - 5. Output Devices

In this module:

- We will focus on Instruction Set Architectures and their use through Assembly Language Programming
- We will use the ARM processor as the main example.

Lecture capture

- From next week lectures will be videoed using the Lecture capture system.
- The videos will be made available on ICE.
- You should note that the lecture powerpoint presentations will be captured on the Video and will not be separately uploaded onto ICE.
- Research shows that students who make there own notes perform much better in exams:
 - You should make notes based on the lectures, captured video and independent study.
 - Your use of the lecture capture video will be monitored and I can see what you have accessed. If you ask for help I will check that you have accessed it and you must show me notes based on your independent study.